Study of the Feasibility of a Coal-to-Liquids Plant in Interior Alaska Ms. Kelley Hand*, P.E., Mr. Joseph Carvitti*, Mr. Michael Rectanus*, Mr. Brian Boczek*, P.E., Mr. Bobby Diltz** *Battelle; ** USAF Office of Scientific Research NDIA, E2S2 Conference, New Orleans, LA May 12, 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate formation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|--|--|--| | 1. REPORT DATE 12 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Study of the Feasib | oility of a Coal-to-Li | rior Alaska | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AE
tentific Research,875
VA,22203 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | | Sustainability (E2 | S2) Symposi | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **OVERVIEW** - Two-phase assessment of the technical feasibility of constructing a Coal-to-Liquids (CTL) plant on Eielson Air Force Base (AFB) near Fairbanks, Alaska. - Based on a 2008 conceptual engineering design. **PHASE I** Evaluation of the feasibility of situating a CTL plant on Eielson AFB through an enhanced use lease (EUL) of base property, the engineering challenges associated with such a facility, and the mitigation of the adverse impacts on the base. PHASE II (3 tasks) **WATER** – Assess the options and strategies to mitigate impacts to ground water and surface water in the vicinity of the proposed CTL plant at Eielson AFB. **NOISE** – Assess noise and visual impacts on local environment. **AIR** – Conduct ambient $PM_{2.5}$ sampling near the proposed CTL site within Eielson AFB to better determine potential impacts from the plant on the nearby $PM_{2.5}$ nonattainment area. #### PHASE I - CTL Conceptual Design - Conceptual design prepared by Hatch Ltd. for a 40,000-bbl/day CTL plant. - Plant areas reviewed included: - Coal Preparation and Air Separation Unit - Gasification and Slag Handling - Gas Purification and Syngas Treatment - Fischer-Tropsch (F-T)Synthesis & Upgrading - Power Generation - Water Treatment ### PHASE I - CTL Conceptual Design (cont.) - Based on selection of proven technologies at the required scale, as well as: - Jet fuel, diesel, and naphtha products - Use of a dry feed, slagging, entrained flow gasifier - Electrically self-sufficient, including 60 to 200 MW of electricity to export - Export waste heat for district heating - Use of technologies that recover as much waste heat as possible in the form of saturated steam - Minimum 92 percent plant availability - Minimum 30-year life cycle- ### PHASE I – Basic CTL Fuels Production Process ### PHASE I – Issues Considered in Battelle Feasibility Study - Location and Land Use - Plant Construction and Operation - Ability to Use Products and By-Products - Carbon Dioxide Disposal - Transportation and Logistics Feasibility Issues - Environmental Considerations - Economic Feasibility - CTL Plant Risk Assessment Issues - CTL Plant Impact on Eielson AFB Mission #### PHASE I - Conclusions - Determined to be technically feasible. - Adequate coal supplies. - Local fuel markets are large enough to absorb all the diesel and jet fuel produced by the plant. - Economic feasibility will depend heavily on the actual local demand for liquid fuels, local fuel prices, and on the commitment of the Air Force to buy F-T jet fuels. - Additional study of local markets for naphtha, excess electricity, and excess steam is needed. - Further study is needed to find markets for or dispose of crushed slag, coal ash, sulfur, and other by-products. #### PHASE I - Conclusions (cont.) - Major environmental issues include PM_{2.5} emissions, possible ice fog formation, and effects on local hydrology, particularly groundwater. - CO₂ capture is possible; sequestration depends on the ability to use the CO₂ for enhanced oil recovery and/or the availability of a disposal site. - Due to size and location, potential exists to cause significant transportation impacts to road, rail, and ports. - Potential air permitting issues depending on the terms of the lease and the degree of integration of the CTL plant with Eielson AFB operations. - Water emissions could cause an increase in the formation of ice fogs. - Overall, no mission incompatibility issues. ### PHASE II – Water Resources Assessment - Primary research objectives included: - Characterize available aquifers and surface water sources. - Determine workable levels and sustainability - Assess ability of surface water to augment potentially available aquifers - Assess environmental impact of withdrawing water from aquifer or surface sources. - Investigate the feasibility to recycle water or utilize low quality water to support production. - Include other discharge options, such as potential closed system designs and discharging water back into aquifers or surface water sources. ### PHASE II – Water Resources Assessment - The main water requirements of the CTL plant are: - Chemical reaction water this water is not discharged; it becomes part of the fuel. - Process and boiler feed water (BFW) water used to produce steam and for other processes. Boiler blowdown may need to be treated prior to discharge. - Contact cooling water water for slag and ash cooling or injected into the gasifier to control reactor temperature. - Non-contact cooling water recirculated water used only for cooling. - Evaporative cooling water water used by wet cooling towers. This water is lost to the air through evaporation in the cooling tower. #### PHASE II – Water Resources Assessment - Evaluated water uses and discharges for each process area, including: - Gasifier train - Gas treatment area - F-T process unit - Utilities (including water and wastewater units) - Although conceptual design only considered a dry feed system, this assessment considered the water impacts of both dry and slurry feed systems. - Researched and acquired data to fill gaps in conceptual design report. ### PHASE II – Water Resources Assessment – Water Balance Example ### PHASE II – Water Balance Example – Fischer-Tropsch Synthesis - Mass of F-T reaction water was not specified. - In general, all hydrogen in the syngas is used to produce either hydrocarbons or water. - Used reaction stoichiometry and available data to estimate. - CO + $(1 + m/2n)H_2 \rightarrow (1/n)C_nH_m + H_2O$ | Stream
No. | Description | Phys.
State | Flow
Rate
(ton/hr) | wt%
H ₂ O | Water Flow
Rate
(ton/hr) | In/Out
Stream | Source/Calculation | |---------------|--|----------------|--------------------------|-------------------------|--------------------------------|------------------|--| | 403 | Preheated BFW to 261 psi Steam Drum | liquid | 1,274.2 | 100.0 | 1,274.2 | in | Hatch | | 601 | Light oil to Upgrade | liquid | 86.4 | 1.8 | 1.6 | internal | Hatch | | 602 | Heavy oil to Upgrade | liquid | 48.4 | 0.4 | 0.2 | internal | Hatch | | 603 | Wax to Upgrade | liquid | 85.7 | 0.7 | 0.6 | internal | Hatch | | 604 | Light oil purge gas to Collection | gas | 6.8 | 1.1 | 0.1 | out | Hatch | | 605 | Heavy oil purge gas to Collection | gas | 0.6 | 1.7 | 0.0 | out | Hatch | | 606 | Wax purge gas to Collection | gas | 0.9 | 19.8 | 0.2 | out | Hatch | | 607 | Light ends purge gas to Collection | gas | 117.5 | 0.2 | 0.3 | out | Hatch | | 608 | Steam Drum blowdown | liquid | 25.5 | 100.0 | 25.5 | out | Hatch | | 609 | 281 psi steam to Power Generation | gas | 1,098.6 | 100.0 | 1,098.6 | out | Hatch | | 610 | F-T condensate to Demineralization | liquid | 150.1 | 100.0 | 150.1 | out | Hatch | | 1009 | Reaction water from F-T Water Distillation | liquid | 359.0 | 98.8 | 354.8 | out | Stoichiometry and Sasol Patent US 7,153,432. | ### PHASE II – Water Resources Assessment - Water balance around CTL plant used to estimate range of water usage (depending on use of treated process water). - Range estimated for both dry and slurry feed gasifiers. | Entrained Flow
Gasifier Feed
Option | Initial
Charge
(1,000 gal) | Maximum Water
Usage Rate
(i.e., 100% discharge)
(1,000 gal/hr) | Water Sent to
Treatment
(1,000 gal/hr) | Minimum Water
Usage Rate
(i.e., 100% reuse)
(1,000 gal/hr) | |---|----------------------------------|---|--|---| | Dry | 1,700 | 350 | 370 | 0 | | Slurry | 2,000 | 550 | 280 | 270 | - Technologies are available to treat wastewater so that it can be reused in the CTL plant. - Reverse osmosis may be used for treatment of the BFW. - RO → large demand for electricity to power the high-pressure pumps, however, excess electricity expected from CTL plant. ### PHASE II – Water Resources Assessment - The maximum water usage rate for the proposed CTL plant is unlikely to negatively impact ground water resources and availability at a regional level. - Estimated to decrease available water resources in the Eielson subbasin by only 0.4%. - Select surface water resources could possibly be used to supplement raw ground water make-up for use by the proposed CTL plant, but are limited by: - the seasonal availability of water above existing water rights and instream flow reservations; and - the presence of anadromous fish species in the surface water bodies. ### PHASE II – Sound and Noise Assessment - Current Sound Environment - Overall, the Eielson AFB environment is very quiet. - DoD operations cause brief daytime excursions. - Noise from Proposed CTL Plant - Sounds levels below daytime but above minimum nighttime background and would therefore be audible. - Additional noise from increased rail traffic in vicinity of base housing – 12 trains per day versus two currently. - Possible Mitigation Measures - Enclose CTL plant. - No strategies for mitigating rail noise. #### PHASE II - Visual Assessment #### Current Conditions - Proposed CTL site is currently an undeveloped area. - Well-kept location that has formal architectural standards. - Considerable visual impact on immediate vicinity. #### Impact of CTL Plant Least visual impact if constructed on the side of Engineer Hill away from the main base and below the crest. #### Mitigation Measures - Design enclosures that match existing architectural standards. - Screening the plant with trees. ### PHASE II - Computer-Generated CTL Plant Simulation Plant sited on side of Engineer Hill with simulated trees to screen plant viewed from Transmitter Road, west of plant. ### PHASE II – PM_{2.5} Ambient Air Monitoring - Eielson AFB ~3 miles east of the Fairbanks North Star Borough (FNSB) PM_{2.5} nonattainment area. - Monitored to obtain a better representation of the nonattainment area with respect to locations of potential impacts from the proposed CTL plant. - Three measurement locations: - Meteorological only near SW corner of CTL plant site. - PM_{2.5} and meteorological measurements two sites within the nonattainment area west of the proposed CTL site. - One site represents the area within the nonattainment area closest to the proposed CTL plant location. - Second site located at Badger Road Elementary School to provide good spatial coverage. ### PHASE II – PM_{2.5} Ambient Monitor Locations ## Monitoring station at Badger Road Elementary School #### Meteorological tower at Engineer Hill ### PHASE II – PM_{2.5} Ambient Monitor Locations and #### Results - Dispersion modeling conducted using AERMOD. - Significant impact area for the modeled sources does not extend to the FNSB PM_{2.5} non-attainment area. - Sum of the model result and the maximum 24-hour concentration measured at the USACE site (as a surrogate for background concentrations) results in a total value below the NAAQS of 35 μg/m³. - Modeling results indicate that operation of a CTL plant at Engineer Hill would not impair attainment of the PM_{2.5} NAAQS in the FNSB. #### For more information - Battelle Contacts: - Ms. Kelley Hand handk@battelle.org - Mr. Joseph Carvitti <u>carvittij@battelle.org</u> - Mr. Michael Rectanus <u>rectanusm@battelle.org</u> - Mr. Brian Boczek <u>boczekb@battelle.org</u> - USAF Office of Scientific Research - Mr. Bobby Diltz <u>robert.diltz@tyndall.af.mil</u>